Programowanie mikrokontrolerów Wstęp

Marcin Engel Marcin Peczarski

Instytut Informatyki Uniwersytetu Warszawskiego

1 października 2012

Co to jest mikrokontroler?

Układ integrujący w sobie następujące elementy (w zależności od modelu):

- ▶ jednostkę obliczeniową (8-, 16- lub nawet 32-bitową),
- pamięć danych (SRAM, EEPROM, FRAM),
- pamięć programu (FLASH, ROM, EEPROM),
- układy taktujące (generator kwarcowy, generator RC, pętla fazowa – PLL),
- kontroler przerwań,
- kontroler DMA,
- liczniki,
- przetworniki analogowo-cyfrowe,
- przetworniki cyfrowo-analogowe,
- ▶ interfejsy szeregowe (UART, USART, SPI, I²C, I²S, 1-Wire, USB),
- układ nadzorujący, strażnik (watchdog),
- zegar czasu rzeczywistego (RTC).

mikrokontroler = komputer w jednym układzie

Popularne mikrokontrolery

- ▶ 8051 firmy Intel i jego liczne klony
- ▶ PIC firmy Microchip Technology
- ▶ 68HC firmy Motorola (obecnie Freescale Semiconductor)
- Z8 firmy Zilog
- AVR firmy Atmel
- MSP430 firmy Texas Instruments
- ARM produkowane przez wiele firm, np.:
 - Atmel
 - NXP Semiconductors (dawniej Philips)
 - Samsung
 - STMicroelectronics (dawniej SGS Thomson)

. . . .

Mikrokontrolery firmy Atmel

- 8-bitowa architektura 8051
 - ► AT80...
 - ► AT83...
 - ► AT87...
 - ► AT89...
- 8-bitowa architektura AVR
 - ► AT90...
 - ► ATtiny...
 - ► ATmega...
 - ATxmega...
- 32-bitowa architektura AVR
 - ► AT32...
- 32-bitowa architektura ARM
 - ► AT91...

Jak zacząć zabawę?

Trzeba zakupić:

- mikrokontroler (ATmega16 kosztuje ok. 15 PLN),
- troszkę innych elementów elektronicznych (diody LED, mikroswitche, rezystory, kondensatory, złącza, ...).

Ponadto należy przygotować:

- najprostszy programator dołączany do złącza LPT (cena ok. 25 PLN za gotowy, poniżej 10 PLN przy samodzielnym montażu) lub
- programator dołączany do USB (ceny od ok. 70 PLN),
- komputer z oprogramowaniem (darmowe programy AVR Studio, VMLAB, PonyProg, avr-gcc, AVRDUDE, ...).

A także:

- laminat, wytrawiacz, lutownicę i inne narzędzia lub
- płytkę uniwersalną, lutownicę lub
- płytkę stykową lub . . .

Zestaw uruchomieniowy

- Umożliwia szybkie tworzenie układów testowych.
- Zawiera na pokładzie wszystkie niezbędne podzespoły, które łączy się za pomocą przewodów.

Zestaw uruchomieniowy – typowe wyposażenie

- wyświetlacz LCD i/lub segmentowy LED
- zestaw przycisków lub klawiatura matrycowa
- układ zasilający, kwarc, złącze programatora

Zestaw uruchomieniowy – dodatkowe wyposażenie

- wyprowadzenia interfejsów szeregowych (z ew. konwersją napięć)
- ciekawe peryferia (termometr, odbiornik i nadajnik IR, akumulator, pamięć Flash, zegar RTC, ...)

Zestaw uruchomieniowy – własne wyposażenie

pole lutownicze do wlutowania własnych układów

Programatory

Programator:

- składa się z dwóch części: sprzęt (interfejs PC-mikrokontroler) i oprogramowanie,
- dwa tryby programowania: równoległy i szeregowy,
- wśród nich też istnieje wiele różnych rozwiązań.

Programator równoległy (ang. parallel programming):

- ▶ jest szybki,
- zawsze jest aktywny,
- daje (prawie) pełny dostęp do mikrokontrolera,
- programowany mikrokontroler trzeba wyjąć z układu,
- jest niezależny od układu, w którym zastosowano mikrokontroler,
- jest skomplikowany i drogi.

Programatory, cd.

Programator szeregowy (ang. in system programming):

- umożliwia programowanie bez wyjmowania mikrokontrolera z układu (projektując układ, trzeba przewidzieć taką możliwość, dodając co najmniej dodatkowe rezystory),
- może zostać zablokowany programowo,
- programowany mikrokontroler musi być prawidłowo taktowany,
- jest tani i prosty w budowie.

Programator wysokonapięciowy szeregowy (ang. high voltage serial programming):

- ma te same własności co programator równoległy,
- jest stosowany w mikrokontrolerach o małej liczbie wyprowadzeń, np. 8.

Programator szeregowy

- Jest przyłączany do wyprowadzeń MOSI, MISO, SCK, RESET mikrokontrolera.
- Pobiera zasilanie z programowanego układu.
- Współpracuje z darmowym oprogramowaniem np. PonyProg.

Standardy złącza programatora ISP:

MISO VTG
SCK MOSI
RST MOSI
GND

Interfejsy do programowania i debugowania w układzie

JTAG:

- Jest przyłączany do wyprowdzeń TDI, TDO, TMS, TCK, RESET mikrokontrolera.
- Firmowy interfejs jest drogi.
- Można go wykonać samodzielnie na podstawie opisów z Internetu.
- Blokuje port mikrokontrolera.

dW (debugWIRE):

- ▶ Jest przyłączany do wyprowdzenia RESET mikrokontrolera.
- Jak na razie interfejs trzeba zakupić od firmy Atmel, np. AVR Dragon.
- Nie blokuje portów mikrokontrolera.
- Jest obecny tylko w najnowszych mikrokontrolerach.

Symulator VMLAB

- Jest to darmowe środowisko do programowania i wykonywania symulacji.
- Używa zewnętrznego asemblera (domyślnie firmowego) lub kompilatora C.
- Posiada bardzo dobrą wizualizację stanu mikrokontrolera.
- Ostrzega o wielu potencjalnych błędach, np. czytanie niezainicjowanych danych.
- Niestety zawiera drobne błędy i przestał być rozwijany.
- Można doprogramować w C++ symulację własnych komponentów.
- Obsługuje tylko niektóre mikrokontrolery, ale w tym ATmega16.
- Jest to bardzo wygodne środowisko dla początkujących.

Środowisko AVR Studio

- ▶ Jest to darmowe zintegrowane środowisko programistyczne udostępniane przez firmę Atmel.
- Regularnie publikowane są uaktualnienia.
- Obsługuje wszystkie aktualnie dostępne mikrokontrolery.
- Obsługuje JTAG i dW.
- Posiada nienajlepszą wizualizację.
- Zawiera symulator, ale jest on (chyba intencjonalnie) niedopracowany.

Co możemy podłączyć do mikrokontrolera?

Jako wyjście:

- ▶ diody świecące LED (ang. Light Emitting Diode),
- wyświetlacz segmentowy LED,
- wyświetlacz ciekłokrystaliczny LCD (ang. Liquid Crystal Display),
- komputer, inny mikrokontroler (np. łączem szeregowym),
- inny układ (np. łączem I²C),
- nadajnik podczerwieni IR (ang. Infra Red),
- nadajnik radiowy,

Co możemy podłączyć do mikrokontrolera?

Jako wejście:

- przycisk,
- klawiaturę matrycową,
- klawiaturę PC lub myszkę,
- komputer, inny mikrokontroler,
- odbiornik IR lub radiowy,
- termometr analogowy,

Diody świecące, LED

Charakterystyka diody

- Typowe parametry pracy
 - prąd od kilku do kilkudziesięciu mA,
 - spadek napięcia od 0,2 V do 3,5 V.
- Jasność diody świecącej zależy od prądu przez nią płynącego.
- Żywotność też!
- Nadmierny prąd może uszkodzić diodę.
- Dioda przewodzi prąd w jednym kierunku (kierunek przewodzenia).
- Zbyt duże napięcie przyłożone w kierunku zaporowym może uszkodzić diodę.

Jak przyłączyć diodę do mikrokontrolera?

- ▶ Prawo Ohma: U = RI.
- Dla założonego prądu płynącego przez diodę:
 - sprawdzamy, jaki będzie spadek napięcia na niej,
 - włączamy w obwód rezystor dobrany tak, aby spadki napięcia na nim i na diodzie sumowały się do napięcia zasilania.
- ► Przykład:
 - prad diody 5 mA,
 - spadek napięcia na diodzie 1,7 V,
 - napięcie zasilania 5 V,
 - wartość rezystora:

$$\frac{5 \text{ V} - 1.7 \text{ V}}{5 \text{ mA}} = \frac{3.3 \text{ V}}{5 \text{ mA}} = 660 \Omega.$$

Wybieramy rezystor 680 Ω.

LED – podsumowanie

Dioda świecąca:

- przewodzi prąd w jednym kierunku (i wtedy świeci),
- wymaga ograniczenia prądu za pomocą rezystora.

W zestawie uruchomieniowym:

- odpowiednie rezystory są wlutowane.
- po połączeniu diody z portem procesora dioda będzie świecić po podaniu stanu 0 na odpowiednią nóżkę.

W symulatorze VMLAB:

- nie trzeba używać rezystorów (ale będą problemy z oglądaniem przebiegów),
- dioda będzie świecić po podaniu stanu 0 na odpowiednią nóżkę.

Jak podłączyć inne układy?

▶ Będziemy to poznawać sukcesywnie na kolejnych zajęciach.